
GESTIÓN UNIVERSITARIA 

ANÁLISIS – ESTATUTO DE LA UPCH 

 

TÍTULOS I y II: 

El Art. 8 indica que las autoridades universitarias en la Asamblea Universitaria son: 

a) El Rector, que la preside 
b) El Vicerrector Académico 
c) El Vicerrector de Investigación 
d) Los Decanos de las Facultades 
e) El Director de la Escuela de Postgrado 
f) Los representantes de los profesores principales, en un número igual al de las autoridades señaladas en los 
incisos a), b), c), d) y e). 
g) Los representantes de los profesores asociados en un número igual al de las dos terceras partes de los 
profesores principales. 
h) Los representantes de los profesores auxiliares en un número igual a la mitad de los profesores asociados. 
i) Los representantes de los alumnos en un número igual al tercio del total de los miembros de la Asamblea. 
j) Un representante de los graduados. 
k) El Director General de Administración, con voz pero sin voto. 
l) Actuará como Secretario, con voz pero sin voto, el Secretario General de la Universidad. 

En la Ley Universitaria no se considera el puesto de Vicerrector de Investigación, pero si se 

considera uno o más vicerrectores según lo indicado por el estatuto. Este entonces, es un 

buen ejemplo de esa consideración. 

El Art. 24 considera los siguientes requisitos para ser Rector: 

Para ser elegido Rector se requiere: 
a) Ser ciudadano peruano en ejercicio. 
b) Ser profesor principal con no menos de doce años en la docencia universitaria, de los cuales, cinco deben serlo 
en la categoría y en la UPCH. 
c) Tener el grado de doctor, o el más alto título profesional, cuando en el país no se otorgue aquel grado 
académico en su profesión. 
 
En este caso,  se especifica que  la ciudadanía peruana es  requerida, mas no  restringe el 

haberla obtenido por naturalización. 

En  el  Art.  28  se  considera  los  criterios  de  evaluación  de  laprecedencia  en  la  carrera 

docente: 

La precedencia en la carrera docente se determina en el orden que sigue: 
a) La categoría. 
b) La antigüedad en la categoría. 
c) La antigüedad en la docencia en la UPCH. 
d) La antigüedad en la docencia en otras Universidades. 


Esto indica que hay la posibilidad de combinar el tiempo de docencia en otras 

universidades y poder ser considerado dentro de los requisitos para ser rector, y no haber 

ejercido la docencia única y exclusivamente en la UPCH. 

El Art. 55 considera la existencia de una Dirección de Evaluación y Acreditación, siendo el 

Art. 56 quien determina sus funciones. Esto indica que la UPCH se encuentra en constante 

evaluación y reformulación de procesos en aras de obtener la acreditación universitaria. 

Los  Art.  61  y  62  determinan  la  composición  y  funciones  de  la Dirección  de  Relaciones 

Internacionales  y  nacionales,  lo  cual  indica  que  hay  un  ente  propio  de  la  universidad 

encargado  de  promover,  difundir  y  regir  las  relaciones  entre  la  institución  y  otras 

entidades  extranjeras  y  nacionales.  Esto  es  algo  que  va  de  la mano  con  la  reputación 

internacional que la UPCH ha adquirido al exportar tantos profesionales a otros países. 

El Art. 68determina: 

Son funciones de la Dirección de Gestión de la Información Científica: 
a) Formular y proponer políticas y lineamientos en materia de Información Científico Técnica. 
b) Dirigir, supervisar y orientar la aplicación de la política vigente en materia de gestión de Información Científico 
Técnica. 
c) Asesorar al Vicerrector de Investigación, en el ámbito de la información científica, tecnológica y humanística. 
d) Dirigir la biblioteca y su red de distribución física y virtual. 
e) Promover la producción de publicaciones científicas periódicas y del material bibliográfico en la UPCH así como 
su difusión en redes internacionales. 
f) Contribuir a la calidad en la gestión y difusión de la información científica y tecnológica. 

Esta es una de las direcciones más importantes y que va acorde con los principios de toda 

universidad,  el  de  delinear  políticas  sobre  información  Científica  y  Técnica  para  dar  el 

sustento necesario para el desarrollo de líneas apropiadas de investigación científica y sus 

consiguientes aplicaciones técnicas y tecnológicas. 

El Art. 114 indica: 

Los Institutos son unidades operativas que dependen del Vicerrectorado de Investigación y reúnen a profesores de 
más de un Departamento Académico para el estudio e investigación de problemas específicos. Pueden cumplir 
además funciones docentes, de servicio y difusión en el área de su actividad. 
 
Esto contempla la formación de institutos de de investigación, que va de la mano con las 

regulaciones mencionadas anteriormente,  solidificando  las bases para una política  clara 

sobre investigaciones científicas. 

Los  Art.  161  y  162  detallan  la  forma  en  que  los  alumnos  tanto  de  pregrado  como  de 

postgrado,  pueden  ser  separados  por  repetición  en  más  de  dos  oportunidades  o 

desaprobación de un año de estudios: 


Art.160 En el sistema de curriculum rígido no existen cursos de cargo. Ningún alumno que haya desaprobado 
algún curso podrá ser promovido al año inmediato superior. 
Art.161 Serán separados de la Universidad, los alumnos que estando matriculados en una sola Facultad o 
Escuela de Postgrado no aprueben un año o un curso en segunda matrícula. 
 
Los siguientes artículos reglamentan la forma las propuestas y proyectos de investigación 

científica al Vicerrectorado de Investigación: 

Art.172 La investigación es libre. La Universidad la promueve, respetando la libertad creativa de los 
investigadores y asegurando que se realice dentro de las normas de la ética. 
Art.173 La investigación es una función regular de los profesores ordinarios y extraordinarios investigadores. 
Art.174 Todo profesor universitario tiene el derecho y, en la medida en que su especialidad se lo permita, el 
deber de realizar labores de investigación. 
Art.175 La Universidad mantendrá un Fondo de Promoción de Investigación, que servirá para apoyar proyectos o 
estudios que se juzguen prioritarios. 
Art.176 Los investigadores tienen la obligación de remitir y registrar en el Vicerrectorado de Investigación sus 
proyectos de investigación, para su aprobación desde el punto de vista técnico, ético y administrativo, así como sus 
publicaciones. 
 
 


